AD-A271 224 NTATION PAGE

Form Approved

OMB No 0/04 0188 ated to scerage this under response in using the time for reviewing instructions sear hing resisting data. An eximal hit he (section of information, Send, Imments regarding this burden estimate or any other aspect of this burden, to Washington readquarters services. Circolarde for information Operations and Reports, 1/15 cefferson office of URA hashapment and Budget Reduction Project of URA (1988). Also notice of URA (1989).

		Budget Paperwork Reduction Project (070)	
AUCHET USE UNLT (LEAVE DI	ank) 2. REPORT DATE 1993	3 REPORT TYPE AND DAT Open literature	
4. TITLE AND SUBTITLE		, , , , , , , , , , , , , , , , , , ,	INDING NUMBERS
	s synpatic transmission		
hippocampal slices		61.	102A 3M161102BS12
ł			
6. AUTHOR(S)			
Apland, JP, Adler, M	., Sheridan, RE		
ł			
1		i	
7. PERFORMING ORGANIZATION	NAME(S) AND ADDRESS(ES)	R PE	REORMING ORGANIZATION
	earch Institute of Chem		PORT NUMBER
ATTN: SGRD-UV-YN			
Aberdeen Proving Gro	ound, MD 21010-5425	ĺ	
,			
A 500M500M5 M60M700M5 A	C. W. C. W. W. A. C.		
9. SPONSORING MONITORING A	GENCY NAME(S) AND ADDRESSUES	10.5	PONSORING / MONITORING GENCY REPORT NUMBER
USAMRICD	•		SCHOOL NOWING
ATTN: SGRD-UV-RC	•	2 1003	
	·	TOT 13 1993	
APG, MD 21010-542	2	us.	AMRICD-P90-067
	<u> </u>		
11. SUPPLEMENTARY NOTES	14 g 17 v 1	1.5	
		0) 001 007 1007	
Appeared in Brain Re	search Bulletin, 31(1/	2), 201-207, 1993	
12a. DISTRIBUTION / AVAILABILITY	STATEMENT	12b.	DISTRIBUTION CODE
Approved for public	release; distribution	unlimited	
13. ABSTRACT (Maximum 200 wo	rds)		
APIAND LP M ADLE	R AND R. E. SHERIDAN. Brevetoxin	depresses synaptic transmission in	guinea pig hippocampal
charge DDAIN DES BILL	31(1/2) 201-207 1993 —Extracellular	recordings were obtained from area	CAT of guinea pig nip-
manament clience DhTv. 3 a	bequetarin fraction isolated from the rec	l tide dinoflagellate Ptychodiscus pro	rus, was applied by bath
perfusion. The toxin produ	ced a concentration-dependent depressi cin concentrations below 10 nM were w	of the orthodronically evoked a	ove 100 nM led to total
inhibition of avoked recrus	nees PhTv-3 did not produce spontage	ous synchronous discharges but di	d induce afterdischarges
following avoked recogneses	in about 50% of the slices tested, parti	cularly at concentrations between	U nivi and too timi. Or-
thodromically evoked response	onses were more sensitive to PbTx-3 that and tetraethylammonium failed to anta	an were those elicited by antidioning	omic effects of the toxin.
Although the precise mech	anism hy which PhTx-3 depresses evoke	ed responses is not certain, depolan	zation of the presynaptic
nerve terminals leading to	failure of transmitter release could expla	in the toxin's actions. This is the fir	st report of the effects of
brevetoxin applied directly	to central nervous system tissue.		
14 SUBJECT TEPAG			
14. SUBJECT TERMS	odium channel, field po	tential brevetoxin.	15. NUMBER OF PAGES
electrophysiology, sy		centrar, blevetoxin,	7
erectrophysiology, sy	mapere cramsmission		16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	None
			

Brevetoxin Depresses Synaptic Transmission in Guinea Pig Hippocampal Slices

JAMES P. APLAND, MICHAEL ADLER AND ROBERT E. SHERIDAN

Neurotoxicology Branch, U.S. Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, MD 21010-5425

Received 23 July 1992; Accepted 30 September 1992

APLAND, J. P., M. ADLER AND R. E. SHERIDAN. *Brevetoxin depresses synaptic transmission in guinea pig hippocampal slices.* BRAIN RES BULL 31(1/2) 201–207, 1993.—Extracellular recordings were obtained from area CA1 of guinea pig hippocampal slices. PbTx-3, a brevetoxin fraction isolated from the red tide dinoflagellate *Ptychodiscus brevis*, was applied by bath perfusion. The toxin produced a concentration-dependent depression of the orthodromically evoked population spike with an EC50 of 37.5 nM. Brevetoxin concentrations below 10 nM were without effect, and concentrations above 100 nM led to total inhibition of evoked responses. PbTx-3 did not produce spontaneous synchronous discharges but did induce afterdischarges following evoked responses in about 50% of the slices tested, particularly at concentrations between 10 nM and 100 nM. Orthodromically evoked responses were more sensitive to PbTx-3 than were those elicited by antidromic stimulation. High-Ca²⁺ solution, 4-aminopyridine, and tetraethylammonium failed to antagonize either orthodromic or antidromic effects of the toxin. Although the precise mechanism by which PbTx-3 depresses evoked responses is not certain, depolarization of the presynaptic nerve terminals leading to failure of transmitter release could explain the toxin's actions. This is the first report of the effects of brevetoxin applied directly to central nervous system tissue.

Hippocampal slice Sodium channel Field potential Brevetoxin Electrophysiology Synaptic transmission

BREVETOXINS, neurotoxins isolated from the unarmored marine dinoflagellate *Ptychodiscus brevis*, are responsible for red tides along Florida's Gulf Coast (6). They cause massive fish kills and are a public health concern due to occasional human illness. Inhalation of contaminated seaspray can cause respiratory distress, and neurotoxic shellfish poisoning can result from consumption of shellfish which have ingested *P. brevis* (7). Brevetoxins are complex polycyclic ethers with high lipid solubility; at least eight active toxins, designated PbTx-1 through PbTx-8, have been isolated from *P. brevis* cultures (20). The toxins incorporate one of two hydrocarbon backbones designated types 1 and 2, whose structures have been determined (16,27).

Brevetoxins exert a variety of actions in vivo. Fish poisoned with the toxins exhibit violent, uncoordinated movements, convulsions, paralysis, and respiratory failure. In mice, symptoms consist of irritability, hindquarter paralysis, and respiratory impairment (6). Physiological effects include both central and peripheral components. Respiration and cardiovascular function are severely depressed (6,9,10,13,21). Spontaneous muscular contractions are manifested as fasciculations, twitching, leaping, and, at high doses, somatomotor seizures (7,9,10,21). A recently developed antibrevetoxin antibody relieved peripheral symptoms of brevetoxin intoxication within minutes, but neurological signs

persisted for several hours (31). These results suggest that the antibody does not penetrate the blood-brain barrier; the pronounced central effects of the toxin are thereby revealed.

In vitro, brevetoxins e ert several actions on isolated peripheral neuromuscular preparations that provide clues to their cellular mechanism of action. At frog and rat neuromuscular junctions the toxins depolarize muscle membranes and increase miniature endplate potential (MEPP) frequency (5.11,14,28,35). Both effects are blocked by tetrodotoxin (5,28,35), and low-Ca² solutions block the increased MEPP frequency (5). A variety of related brevetoxin actions have been observed in the rat phrenic nerve-hemidiaphragm preparation. First, muscle twitch elicited by stimulation of the phrenic nerve was blocked by brevetoxin at concentrations lower than those required to block the twitch elicited by direct muscle stimulation (8,11,14). Second, the evoked endplate potential (EPP) failed abruptly in the presence of toxin, without first displaying any graded decrement (11.14). Third, disappearance of the compound action potential in the phrenic nerve paralleled the loss of the EPP and the indirect twitch (11). At higher concentrations, the toxin blocked directly elicited muscle action potentials (11), decreased muscle membrane input resistance (25), and depolarized the resting membrane (11.14,28). In a more recent study (33) of mouse motor

Opinions or assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the Army or the Department of Defense.

¹ Requests for reprints should be addressed to CDR, USAMRICD, ATTN: SGRD-UV-YN/Dr, Apland, Aberdeen Proving Ground, MD 21010-5425.

nerve terminals, nanomolar concentrations of PbIx-2 increased sodium and potassium currents. Micromolar concentrations of the toxin decreased sodium, potassium, and calcium currents.

The present study was undertaken to investigate the effects of brevetoxins in the central nervous system (CNS) in vitro. The hippocampal slice was chosen for this study because somatomotor seizures have been reported during brevetoxin intoxication (10) and the hippocampus has been implicated in initiation and propagation of seizures (30). We have applied PbTx-3, which has the more stable type 1 structure (6), to hippocampal slices and demonstrated that the toxin depresses electrically evoked responses in CA1 pyramidal cells. These results have been presented previously in abstract form (3).

METHOD

Slice Preparation and Superfusion

Male guinea pigs (Cavia porcellus). 250–300 g, were maintained under an AAALAC accredited animal care and use program. Standard techniques for slice preparation and recording have been described previously (4.17). Briefly, guinea pigs were deeply anesthetized with isoflurane and decapitated; the brains were removed and the hippocampi were dissected free. Transverse slices of hippocampus, 400 µm thick, were cut with a tissue chopper. Slices were placed in an incubation chamber (17) and maintained at room temperature in oxygenated artificial cereprospinal fluid (ACSF) for at least 1 h before recordings were performed. The recording chamber was based on a design described previously (17). Experiments were performed on 55 slices from 40 animals; one to three slices were used per animal.

The standard ACSF contained (in mM) NaCl 124, KCl 5 MgSO₄ 2, CaCl₂ 2, NaH₂PO₄ 1.25, NaHCO₃ 26, glucose 10, equilibrated with 95% O.-5% CO. pH 7.4. High-K and high-Ca21 solutions were made by uncompensated addition of KCl and CaCl., respectively, to yield the indicated concentrations in modified ACSFs. Tetraethylammonium (TEA') chloride, 4aminopyridine (4-AP), and N-methyl-D-aspartate (NMDA) were purchased from Sigma Chemical Company and isoflurane from Anaquest. Purified PbTx-3 was obtained from the U.S. Army Medical Research Institute for Infectious Diseases (Ft. Detrick, MD). The toxin was dissolved in a 1:1:8 mixture of chloroform: methanol:ethanol and stored at ~14°C. Aliquots of the stock solution were added directly to ACSF to give working toxin solutions. The total concentration of organic solvents was less than 0.03^{c_1} (v/v). Equivalent concentrations of vehicle alone had no measurable effect on the slices. Agents were bath-applied, alone or in combinations. Slices were totally immersed and continuously superfused with oxygenated ACSF at 32°C.

Recording and Stimulation

A low-resistance (1-4 M Ω) glass microelectrode filled with ACSF was placed in the CA1 pyramidal cell layer for extracellular recording of neuronal activity in response to both orthodromic and antidromic stimulation. Orthodromic electrical stimulation was presented to Schaffer collaterals and commissural fibers with a monopolar tungsten electrode placed in stratum radiatum. Antidromic responses were evoked by stimulation of the alveus with a concentric bipolar electrode. Supramaximal paired pulses. 70 ms apart and 10 μ s in duration, were presented every 4 s. eliciting the first (FP1) and second (FP2) field potentials. The paired-pulse paradigm revealed frequency potentiation of FP2 in response to orthodromic stimulation in control slices; FP2 was also more sensitive to drug treatments. Field potentials were digitized and stored on a personal computer using pClamp soft-

ware (Axon Instruments, Inc.). EC₈₀ values were calculated using GraphPAD InPlot (GraphPAD Software) by nonlinear regression analysis of the percent block of FP2 population spike amplitude versus log concentration of the toxin.

RESULTS

Effects of Brevetoxin on Orthodromically Evoked Responses

Orthodromically evoked field potentials from a typical experiment under control conditions are shown in Fig. 1A. Superfusion of this slice with ACSF containing PbTx-3 (100 nM) produced characteristic changes in electrically evoked responses. Exposure to toxin caused hyperexcitability to develop in about 50% of the slices. Hyperexcitability was revealed by additional population spikes, which were more often present in FP2 (Fig. 1B). With continued PbTx-3 exposure, orthodromically evoked responses were progressively depressed, eventually becoming blocked at toxin concentrations ≥ 100 nM (Fig. 1C and D). Onset of the toxin effect was slow, requiring 14–60 min to develop fully. Washout was even slower, requiring nearly 3 h for full recovery of the evoked response (Fig. 1F). Effects of PbTx-3 were concentration dependent, in that hyperexcitability was more likely to develop in lower (10–100 nM) toxin concentrations.

FIG. 1. Brevetoxin (PbTx-3) depressed orthodromic extracellular field potentials (FPs) recorded from the pyramidal cell body layer of area CA1 of a hippocampal slice in a typical experiment. Similar results were obtained in 23 additional slices. Paired pulses were presented, 70 ms apart, every 4 s. (A) Normal artificial cerebrospinal fluid (ACSF) control. (B) A 7-min exposure to 100 nM PbTx-3 caused increased excitability. The hyperexcitability was revealed by additional population spikes, particularly in FP2. This phenomenon occurred with greater regularity at lower concentrations of toxin. (C) A 17-min exposure to toxin caused depression of the evoked responses. The FP2 population spike was depressed by 50%. (D) After a 25-min exposure, the responses were almost completely blocked. (E) No recovery was seen after washing with normal ACSF for 15 min. (F) Responses recovered completely after a 160-min wash.

Depression of responses also developed more rapidly, and washout was slower, at higher PbTx-3 concentrations (Fig. 5).

The concentration-response relationship for depression of the orthodromically evoked FP2 population spike by PbTx-3 is shown in Fig. 2. The peak amplitude of the FP2 population spike was chosen for quantitative analysis because its amplitude was larger than that of the FP1 spike and it was last to be completely blocked. The time to maximum depression of the FP2 population spike was concentration dependent, being longest at the lowest concentrations. The IC_{s0} for steady-state depression was 37.5 nM with a Hill coefficient of 2.8.

Contrast Between Effects on Orthodromic and Antidromic Responses

Effects of PbTx-3 on responses to orthodromic and antidromic stimulation were distinctly different. Orthodromic responses were always depressed before antidromic responses at equal PbTx-3 concentrations (Figs. 3 and 4). The orthodromic response became fully depressed with continued exposure to 100 nM PbTx-3 (Fig. 3C and E), although the antidromic response was unaffected (Fig. 3D and F). The toxin exposure was continued up to 1 h in this slice, yet the antidromic response remained at the control amplitude. The orthodromic response was again the first to be depressed by exposure to higher concentrations (>100 nM) of PbTx-3 (Fig. 4). After a short exposure to 300 nM PbTx-3 when the orthodromic response was fully suppressed (Fig. 4C), the antidromic response was still 40% of control (Fig. 4D). Eventually both responses were completely blocked (Fig. 4E and F).

The time course of depression of electrically evoked responses is shown in Fig. 5. When a slice was exposed to 300 nM PbTx-3, depression of both orthodromic and antidromic responses began almost immediately. However, the orthodromic response was completely suppressed within 12 min, whereas complete block of the antidromic response required PbTx-3 exposure for 45 min. Exposure of a different slice to 100 nM toxin led to complete blockade of the orthodromic response within 35 min.

FIG. 2. Steady-state depression of the orthodromically evoked FP2 population spike by PbTx-3. The IC₅₀ was 37.5 nM and the Hill coefficient was 2.8. Vertical bars represent SEM (n=3-24 slices).

FIG. 3. Low concentrations of PbTx-3 caused depression of orthodromically evoked responses, although antidromic responses were not depressed in a typical experiment. Similar results were obtained with 20 additional slices. Orthodromic responses are shown on the left and antidromic on the right for each time point after toxin application. (A) Control orthodromic response in normal ACSF. (B) Antidromic control. (C) A 5-min exposure to 100 nM PbTx-3 caused more than 50% depression of the orthodromic response. (D) The antidromic response was unaffected at 5 min. (E) After a 14-min exposure to toxin, the orthodromic response was completely blocked. (F) At 14 min the antidromic response was still not depressed.

The antidromic response, however, was never depressed more than 20%, despite continued toxin exposure for 10 min after the orthodromic response had disappeared. Depression of the orthodromic response by both 100 nM and 300 nM brevetoxin followed a similar time course: the major difference was the more rapid onset with 300 nM toxin. Antidromic responses in the presence of both 100 nM and 300 nM toxin typically declined more slowly than the corresponding orthodromic responses. The antidromic response in the presence of 100 nM PbTx-3 remained stable after 25 min, whereas this response was progressively depressed to zero in 300 nM toxin.

Comparison of Effects of PbTx-3 with Other Treatments

To assess how PbTx-3 exerts its effects, the actions of other depolarizing agents on orthodromic and antidromic responses were compared with those of PbTx-3. Bath application of NMDA, like PbTx-3, caused depression of the orthodromic response before any significant change in the antidromic response was observed (Fig. 6E and F). Exposure to NMDA for an additional 2 min in this experiment also depressed the antidromic response by 90% (not shown). However, NMDA, unlike PbTx-3, invariably caused hyperexcitability in the orthodromic re-

FIG. 4. With higher concentrations of toxin and longer exposure, anti-dromic responses were also depressed in a slice typical of six tested. Orthodromic responses are on the left and antidromic on the right at each time point. (A) Control orthodromic response. (B) Antidromic control response. (C) The orthodromic response was completely blocked after a 13-min exposure to 300 nM PbTx-3. (D) At 13 min the antidromic response was partially depressed. (E) As expected, the orthodromic response was still blocked after a 45-min exposure to toxin. (F) At 45 min the antidromic response was also blocked.

sponse prior to inhibition. In Fig. 6C, 12 μ M NMDA caused numerous afterdischarges in both FP1 and FP2, and some remaining hyperexcitability could still be seen in Fig. 6E after the population spikes had been completely blocked. These results were similar to those obtained in a previous study (4). This degree of excitability was not observed with any concentration of PbTx-3 in our experiments.

Effects of high K ACSF were similar, in that this treatment also consistently caused hyperexcitability in the orthodromically evoked response (Fig. 7C). Both orthodromic and antidromic responses were depressed after a 4-min exposure to 15 mM K ACSF as shown in Fig. 7C and D. As with PbTx-3 and NMDA, the orthodromic response was always depressed before the antidromic. In Fig. 7C the orthodromic FP2 population spike was fully suppressed, whereas the antidromic FP2 population spike was depressed by only 40% (Fig. 7D). After an additional 1-min exposure to 15 mM K' both orthodromic and antidromic responses were completely blocked. The orthodromic response was also more completely inhibited in 10 mM K+ than was the antidromic; however, neither response was completely blocked at this K' concentration. The onset of both NMDA and high K' effects occurred with much shorter latencies than did those of PbTx-3.

Attempts to Antagonize the Effects of PhTx-3

High Ca²⁺ ACSF was used in an attempt to enhance transmitter release and thereby counteract the depressant effect of PbTx-3 on the orthodromic response. Four mM Ca²⁺ was not effective in preventing the toxin's depression of evoked responses. The limit of solubility of Ca²⁺ in our bicarbonate-buffcied ACSF was 4 mM. In an attempt to further elevate Ca²⁺ concentration. Tris or HEPES were substituted for bicarbonate while bubbling the solution with pure O₂. Evoked responses were depressed by both Tris- and HEPES-buffered solutions (data not shown).

Both 4-AP and TEA' were used in an attempt to block presynaptic K' currents and thereby enhance transmitter release. 4-AP ($50 \mu M$), 5 mM TEA', and 5 mM TEA' in combination with 4 mM Ca²' were ineffective in preventing depression of evoked responses by PbTx-3 (data not shown). Both 4-AP and TEA' caused the expected increase in excitability of hippocampal CA1 neurons

DISCUSSION

There are several reasons for expecting brevetoxins to act on the CNS. The specific site of brevetoxin action has been proposed to be the α subunit of the voltage-sensitive sodium channel (VSSC) of excitable cells (32), and all actions of the toxins have been ascribed to Na' entry through activated channels (29.36). Furthermore, brevetoxins have high lipid solubility, enabling them to penetrate the blood-brain barrier, and a number of centrally mediated symptoms have been described (6).

Results of our experiments in hippocampal neurons correlate well with findings of other investigators on the peripheral actions of PbTx-3. Compound action potentials of phrenic nerves were reduced by 30% in the presence of 50 nM PbTx-3 and completely blocked by 100 nM toxin; the reduction of the action potential amplitude paralleled the loss of the nerve-evoked twitch and of the EPP (11.26). These results are in agreement with our demonstration that PbTx-3 concentrations up to 100 nM caused selective depression of orthodromically evoked responses. In skeletal muscle, toxin concentrations ≥500 nM were required to block twitches elicited by direct muscle stimulation (11). In the hippocampus, higher concentrations of toxin (up to 300 nM)

FIG. 5. Time course of depression of responses to orthodromic and antidromic stimulation by two concentrations of PbTx-3. Exposure of a typical slice to 300 nM PbTx-3 caused depression of both orthodromic (♠) and antidromic (♠) responses. Exposure of a different slice to 100 nM toxin eventually caused complete depression of the orthodromic (○), but not the antidromic (△), response.

FIG. 6. NMDA, like PbTx-3, caused depression of orthodromic responses before antidromic responses in two slices tested; data from one are shown here. Orthodromic responses are on the left and antidromic on the right at each time point. (A) Control orthodromic response. (B) Antidromic control response. (C) Exposure to 12 μM NMDA invariably caused hyperexcitability, with numerous epileptiform afterdischarges, before the orthodromic responses were depressed. (D) After a 7-min exposure to NMDA, antidromic responses revealed neither hyperexcitability nor depression. (E) A 9-min exposure to NMDA caused almost complete depression of the orthodromically evoked response, with some instability evident. (F) At 9 min the antidromic response was still not depressed. With further exposure to NMDA, this response was also depressed.

were needed to depress responses evoked by antidromic than by orthodromic stimulation. We did not use toxin concentrations as high as those reported to be necessary to decrease fast calcium currents in mouse motor nerve terminals (>550 nM) (33). The long wash times required for recovery of responses in hippocampal slices are consistent with the high lipid solubility of the toxin and are also characteristic of peripheral actions of PbTx-3 (21).

Effects of PbTx-3 on CA1 pyramidal neurons in hippocampal slices are similar in some ways to those of NMDA and high K ACSF. NMDA is an excitatory amino acid, which at low concentrations and short exposure times causes small depolarizations of hippocampal neurons and prominent afterdischarges in orthodromically evoked responses. Higher NMDA concentrations and longer exposure times result in more extensive depolarization of neurons and block of evoked responses, as shown here and previously (18.19). High K ACSF depolarizes large pyramidal neurons as predicted by the Goldman equation (24), with accompanying hyperexcitability. We report here that PbTx-3, NMDA and high-K ACSF all depressed orthodromic responses earlier and more completely than antidromic responses. It, therefore, seems probable that PbTx-3, like NMDA and high

K' ACSF, acts by depolarizing hippocampal neurons. This interpretation is supported by the fact that the principal in vitro effect of brevetoxins on peripheral nerves is depolarization of their membranes in a concentration-dependent manner (6,29,36). It is possible that the toxin could enter the presynaptic nerve terminal, causing spontaneous release and depletion of transmitter by some mechanism other than membrane depolarization. However, in at least 50% of slices, particularly at higher toxin concentrations, there was no sign of the increased hyperexcitability that might be expected to result from spontaneous transmitter release. Based on the evidence we have, the most parsimonious interpretation is depolarization of the presynaptic elements

The finding that PbTx-3 depresses orthodromic responses earlier than antidromic responses is intriguing. In fact, at concentrations ≤ 100 nM, PbTx-3 blocked orthodromic responses with little effect on antidromically evoked potentials. The explanation may be analogous to one proposed to account for the loss of indirect twitch before direct twitch in skeletal muscle (6.14). Brevetoxin's activation of VSSCs would depolarize nerve terminals, decreasing the amplitude of the nerve terminal action potential. Invasion of the action potential into the nerve terminal

FIG. 7. High K' ACSF caused hyperexcitability and then depression of orthodromic responses in an experiment typical of four slices tested. Antidromic responses were also depressed, usually after the orthodromic. Orthodromic responses are displayed on the left and antidromic on the right at each time point. (A) Orthodromic response in normal ACSF. (B) Control antidromic response. (C) After a 4-min exposure to 15 mM K', the orthodromic response displayed hyperexcitability, with epileptiform afterdischarges present. The FP2 population spike was suppressed by the afterdischarges following FPI. (D) At this time the antidromic response was depressed by 40%. (E) One minute later, only small unitary activity remained of the orthodromic response. (F) The antidromic response was reduced more than in D above. With further exposure to high K', this response was also completely blocked.

would be impeded by depolarization of the presynaptic membrane, and neurotransmitter release would then be inhibited. Some investigators (12.15) have proposed that neuronal depolarization may cause presynaptic fiber branch point block, due to the lower safety factor at branch points. A modest depolarization-induced block of VSSCs might, therefore, inhibit propagation of impulses to nerve terminals and depress transmitter release, leaving conduction intact in the axon near the cell body. Further toxin action on additional VSSCs could subsequently block antidromic transmission in addition to orthodromic.

The paucity of epileptiform activity observed in hippocampal slices was somewhat unexpected in light of the seizures and neurological signs seen in vivo. The frequent repetitive stimulation. used in the present study would be expected to prevent spontaneous ictal-like discharges (2), perhaps due to strong synaptic inhibition present in the hippocampus (1), so the lack of spontaneous discharges was not surprising. However, PbTx-3 did not cause the incidence or degree of epileptiform activity seen in the presence of either NMDA or high K ACSF. NMDA is a purely excitatory amino acid, so its application would be expected to cause only excitation of CA1 pyramidal cells. Like high K* solutions, Pb Ix-3 increases spontaneous MEPP frequency in muscle (5.11.14.28.35) and releases both excitators and inhibitory neurotransmitters from rat cerebral cortical synaptosomes (23). Both agents might be expected to have similar effects in hippocampal slices, yet only high K' solutions consistently caused marked epileptiform activity.

None of the attempted treatments for reversal of brevetoxin's actions were effective. Some explanations for these findings can be suggested. Elevation of Ca²⁺ to 4.8 mM has been shown to reduce population spike amplitude (22). The reason may be that binding of glutamate, the major excitatory amino acid in the hippocampus, to its postsynaptic receptor is depressed at Ca²⁺ concentrations above 2.5 mM (22). TEA²⁺ has recently been demonstrated to decrease NMDA receptor channel conductance and frequency of channel openings in cultured mammalian

neurons (34). In this respect, 4-AP may be similar to 11 X. These side effects would thus prevent the treatments from reversing the actions of Pb1x-3. Furthermore, if failure of orthodromic transmission in brevetoxin is all or none at individual presynaptic terminals, then measures intended to boost transmission initiated by weak presynaptic spikes would have little effect on the integrated field potentials. Therefore, other approaches may have to be explored for potential treatment of brevetoxin poisoning.

This is the first report of the direct application of brevetoxin to central nervous tissue and its effects on cellular function. The actions and potency of Pb1x-3 were similar to those reported for the phrenic nerve-diaphragm preparation (11). In vivo, CNS effects persisted after antibrevetoxin antibody relieved peripheral symptoms of intoxication (31). This indicates that the concentrations of brevetoxin used in our experiments in vitro were similar to those used in the work cited above. The increase in excitability induced by PbTx-3 in the hippocampal slice is not as great as expected from the CNS symptoms and seizures reported from brevetoxin intoxication, and from the fact that the toxins cause activation of VSSCs. However, PbTx-3 did cause profound depression of evoked responses in CA1 hippocampal pyramidal cells at nanomolar concentrations, suggesting that this action may be a major component of systemic brevetoxin poisoning.

ACKNOWLEDGEMENTS

We thank John Scherer and Alison Sze of DAKKRO Corp, and Ken Gall of this institute for excellent technical assistance and Richard Sweeney of DAKKRO Corp, for creation and modification of the plotting program.

Research was conducted in compliance with the Animal Welfare Act and other Federal statutes and regulations relating to animals and experiments involving animals and adheres to principles stated in the "Guide for the Care and Use of Laboratory Animals." NIH Publication 85-23, 1985.

REFERENCES

- Alger, B. F. Hippocampus: Electrophysiological studies of epileptiform activity in vitro. In: Dingledine, R., ed. Brain slices. New York: Plenum Press; 1984;155–199.
- Anderson, W. W.; Lewis, D. V.; Swartzwelder, H. S.; Wilson, W. A. Magnesium-free medium activates seizure-like events in the rat hippocampal slice. Brain Res. 398:215–219: 1986.
- Apland, J. P.: Adler, M.: Sheridan, R. E. Effects of brevetoxin on guinea pig hippocampal neurons. Soc. Neurosci. Abstr. 16:182: 1990.
- Apland, J. P.: Braitman, D. J. Effer ts of non-opioid antitussives on epileptiform activity and NMDA responses in hippocampal and olfactory cortex slices. Brain Res. 529:277–285; 1990.
- Atchison, W. D.; Luke, V. S.; Narahashi, T.; Vogel, S. M. Nerve membrane sodium channels as the target site of brevetoxins at neuromuscular junctions. Br. J. Pharmacol. 89:731–738; 1986.
- Baden, D. G. Brevetoxins: Unique polyether dinoflagellate toxins. FASEB J. 3.1807–1817; 1989.
- Baden, D. G.: Mende, T. J. Toxicity of two toxins from the Florida red tide marine dinoflagellate, *Ptychodiscus brevis*. Toxicon 20:457– 461: 1982.
- Baden, D. G.: Bikhazi, G.; Decker, S. J.; Foldes, F. F.; Leung, I. Neuromuscular blocking action of two brevetoxins from the Florida red tide organism *Ptychodiscus brevis*, Toxicon 22:75–84; 1984.
- Borison, H. L.; Ellis, S.; McCarthy, L. E.; Central respiratory and circulatory effects of *Gymnodinium breve* toxin in anaesthetized cats. Br. J. Pharmacol. 70:249–256: 1980.
- Borison, H. L.; McCarthy, L. E.; Ellis, S. Neurological analysis of respiratory, cardiovascular and neuromuscular effects of brevetoxin in cats. Toxicon 23:517-524; 1985.

- Deshpande, S. S.; Adler, M.; Sheridan, R. E. Differential actions of brevetoxin on phrenic nerve and diaphragm muscle in the rat. Toxicon (in press).
- Eccles, J. C. The physiology of synapses. New York: Academic Press: 1964
- Franz, D. R.; Le Claire, R. D. Respiratory effects of brevetoxin and saxitoxin in awake guinea pigs. Toxicon 27:647–654; 1989.
- Gallagher, J. P.; Shinnick-Gallagher, P. Effect of Gymnodinium breve toxin in the rat phrenic nerve diaphragm preparation. Br. J. Pharmacol. 69:367–372; 1980.
- Howland, B.: Lettvin, J. Y.; McCulloch, W. S.; Pitts, W.; Wall, P. D. Reflex inhibition by dorsal root interaction. J. Neurophysiol. 18:1-17; 1955.
- Lin, Y.-Y.; Risk, M.; Ray, S. M.; Van Engen, D.; Clardy, J.; Golik, J.; James, J. C.; Nakanishi, K. Isolation and structure of brevetoxin B from the "red tide" dinoflagellate *Psychodiscus brevis* (Gymnodinum breve). J. Am. Chem. Soc. 103:6773–6775; 1981.
- Nicoll, R. A.; Alger, B. E. A simple chamber for recording from submerged brain slices. J. Neurosci. Methods 4:153-156; 1981.
- Peet, M. J.; Curry, K.; Magnuson, D. S.; McLennan, H. Ca²⁺-dependent depolarization and burst firing of rat CA1 pyramidal neurones induced by N-methyl-D-aspartic acid and quinolinic acid: Antagonism by 2-amino-5-phosphonovaleric and kynurenic acids. Can. J. Physiol. Pharmacol. 64:163–168; 1986.
- Peet, M. J.; Curry, K.; Magnuson, D. S. K.; McLennan, H. The N-methyl-D-aspartate receptor and burst firing of CA1 hippocampal pyramidal neurons. Neuroscience 22:563–571; 1987.

- 20 Poli, M. A., Mende, T. J., Baden, D. G. Brevetoxins, unique activators of voltage-sensitive sodium channels, bind to specific sites in rat brain synaptosomes. Mol. Pharmacol. 30:129-135, 1986.
- Poli, M. A.; Templeton, C. B.; Pace, J. G.; Hines, H. B. Detection, metabolism, and pathophysiology of brevetoxins. ACS Symposium Series 418:176–191; 1990.
- 22 Reid, K. H.; Edmonds, H. L., Jr.; Schurr, A.; Eseng, M. T.; West, C. A. Pitfalls in the use of brain slices. Prog. Neurobiol. 31:1–18: 1988.
- 23 Risk, M.; Norris, P. J.; Coutinho-Netto, J.; Bradford, H. F. Actions of Ptychodiscus brevis red tide toxin on metabolic and transmitter-releasing properties of synaptosomes, J. Neurochem. 39:1485-1488; 1982.
- Scholfield, C. N. Electrical properties of neurones in the olfactory cortex slice in vitro. J. Physiol. 275:535–546; 1978.
- 25 Sheridan, R. F.; Adler, M. The actions of a red tide toxin from Ptychodiscus brevts on single sodium channels in mammalian neuroblastoma cells. FEBS Lett. 247.448–452; 1989.
- 26 Sheridan, R. E.; Adler, M. Functional effects of sodium channel agonists. Proc. Twelfth Ann. Int. Conf. IEEE Eng. Med. Biol. Soc. 12:1657–1659; 1990.
- Shimizu, Y.; Chou, H.-N.; Bando, H.; Van Duyne, G.; Clardy, J. C. Structure of brevetoxin A (GB-1 toxin), the most potent toxin in the Florida red tide organism *Gymnodinium breve* (*Psychodiscus brevis*). J. Am. Chem. Soc. 108:514–515; 1986.

- Shinnick-Gallagher, P. Possible mechanisms of action of Gramiodinum breve toxin at the manimalian neuromuscular junction. Br. J. Pharmacol. 69:373-378; 1980.
- Strichartz, G., Rando, T., Wang, G. K. An integrated view of the molecular toxinology of sodium channel gating in excitable cells. Annu. Rev. Neurosci. 10:237–267, 1987.
- Taylor, C. P. How do seizures begin? Clues from hippocampal slices. Trends Neurosci. 11:375–378; 1988.
- Fempieton, C. B.; Poli, M. A.; Solow, R. Prophylactic and therapeutic use of an antibrevetoxin (Pb Ix-2) antibody in conscious rats. Toxicon 27:1389–1395; 1989
- Frainer, V. L.: Thomsen, W. J.: Catterall, W. A.: Baden, D. G. Photoaffinity labeling of the brevetoxin receptor on sodium channels in rat brain synaptosomes. Mol. Pharmacol. 40,988–994; 1991.
- Tsai, M. C.; Chen, M. L. Effects of brevetoxin-B on motor nerve terminals of mouse skeletal muscle. Br. J. Pharmacol. 103:1126– 1128: 1991.
- Wright, J. M.; Nowak, L. M. Multiple effects of tetraethylammonium (TEA) on N-methyl-D-aspartate receptor-channels in cultured mammalian neurons. Soc. Neurosci. Abstr. 16:85; 1990.
- Wu, C. H.; Huang, J. M. C.; Vogel, S. M.; Luke, V. S.; Atchison, W. D.; Narahashi, T. Actions of *Ptichodiscus brevis* toxins on nerve and muscle membranes. Toxicon 23:481–487; 1985.
- Wu, C. H.: Narahashi, T. Mechanism of action of novel marine neurotoxins on ion channels. Annu. Rev. Pharmacol. Toxicol. 28: 141-161: 1988.

DTIC QUALITY INSPECTED

A00088	ion For	
MIS DIC I		e
Just 1	nunced ication	0
Ву	hat take /	
	bution/	
Dist	Specia	